

L'arquitectura en pedra seca i l'estudi del patrimoni cultural de Montsant

Salvador Palomar

Associació Carrutxa - Parc Natural de la Serra de Montsant

Referir-se al patrimoni cultural d'un territori implica necessàriament apropar-se a l'activitat humana que s'hi ha desenvolupat al llarg dels segles. La serra de Montsant és un espai amb un important patrimoni cultural -arqueològic, històric, etnològic o arquitectònic...- en la mesura que el massís ha estat habitat des dels primers temps de la humanitat i que aquesta presència ha deixat la seva petjada en el paisatge, resultat de l'acció humana sobre un medi natural que s'aprofita i es transforma. A partir d'aquesta estreta relació entre entorn i comunitats humanes, entre natura i cultura, el Parc Natural de la Serra de Montsant es proposa conèixer el conjunt d'elements patrimonials que es troben dins el seu territori, impulsant un estudi del patrimoni cultural de la serralada que realitzen membres de l'associació cultural Carrutxa¹. El treball és coordinat per Albert Margalef i Salvador Palomar.

Aquest estudi es basa en dues grans línies de treball: d'una banda, es tracta d'obtenir un coneixement genèric del que ha estat l'activitat humana a la muntanya; de l'altra, es volen identificar elements patrimonials concrets que mereixin ser preservats o puguin esdevenir un recurs d'interpretació.

D'aquesta forma, la recerca es basa en la realització d'entrevistes a persones que ens poden aportar els seus coneixements, records i experiències viscudes sobre la muntanya: pagesos, pastors, lleNyataires, carboners, excursionistes..., residents a la muntanya en circumstàncies excepcionals, com, per exemple, durant les últimes setmanes de la guerra de 1936-39, a causa dels bombardejos sobre algunes poblacions o que ens aporten el seu testimoni sobre aquests i altres fets històrics.

També es realitza una recerca documental i bibliogràfica per tal

d'apropar-nos al coneixement de l'eremitisme medieval i modern, l'organització del territori i les jurisdiccions senyoriales, els usos dels camins, etc.

Aquesta recerca ha de permetre documentar i contextualitzar els elements patrimonials que es troben en el territori i, en particular, les nombroses construccions en pedra seca que hi ha al massís. En són exemple els centenars de coves o balnes murades que han estat emprades des de temps prehistòrics fins al present: refugi d'eremites, aixopluc de pastors, dormidors de bestiar, habitatges de carboners o de pagesos.

Un breu repàs a la història

Habitada des dels primers temps de la humanitat, els jaciments de sílex de la serra i de la vall del riu de Montsant van atreure poblament com a mínim d'ençà el magdalenianà. Destaquen, per exemple, els jaciments propers al riu de Montsant, al costat de Margalef, com, per exemple, la cova del Filador, on s'han trobat restes que abasten des del paleolític superior fins al neolític. O la cova de la Taverna, en el mateix terme, on es troba el gravat figuratiu -representa un cérvol-més antic de Catalunya. Entre altres troballes arqueològiques, podríem esmentar també els tallers de sílex al costat del riu del Teix, a Ulldemolins, o els camps d'urnes funeràries, a les Obagues, entre Albarca i Ulldemolins.

No s'han trobat testimonis d'ocupació, en canvi, de l'època ibèrica ni de la romana, i no és fins a temps medievals que tornem a tenir referències sobre l'activitat humana a la muntanya.

El nom de la serralada ens indica que la muntanya ha estat, des d'antic, un indret d'espiritualitat. En són testimonis antics topònims com Colldemòncs o vestigis arqueològics com les tombes medievals excavades a la roca que es troben prop d'Albarca, en els límits del parc. La llegenda situa l'eremitisme ja en època musulmana i l'etimologia del nom d'Albarca -que derivaria de l'àrab *gābāl al-barka*, que hom tradueix per "muntanya de benedicció" o "muntanya beneïda"- fa pensar que, efectivament, la serralada era un indret d'espiritualitat abans de la conquesta cristiana.

Però, sens dubte, parlar d'espiritualitat a Montsant implica fer refe-

rència a la cartoixa d'Escaladei i al conjunt d'ermites que es troben escampades per tota la muntanya.

Cridats per obrir una casa de l'orde a Catalunya, l'any 1194 va arribar al nostre país un grup de cartoixans procedents de la Provença. Un acord fet aquell mateix any entre el rei Alfons I i el prior de la Gran Cartoixa va fer possible el nou establiment, que era, no només el primer d'aquest orde al nostre país, sinó també el primer a la península Ibèrica. Els religiosos es van establir inicialment a Poboleda i cap el 1203 van ubicar el seu monestir enmig d'una vall aïllada. La llegenda ens parla, a més, de la visió d'un pastor -que contemplà com els àngels pujaven al cel per una escala- en la tria del lloc.

El primer recinte monàstic, que comptava amb dotze cel·les per als monjos, va ser doblat el segle XIV mercès el mecenatge de l'arquebisbe Joan d'Aragó, el qual va deixar bona part del seu llegat testamentari per a aquesta obra. Al principi del segle XV encara va ser augmentat en sis cel·les més per mitjà d'un altre llegat testamentari, el de Berenguer Gallart. També van augmentar els dominis territorials del monestir, els quals inicialment es reduïen al terme parroquial de la Morera de Montsant i on amb els anys es van formar els pobles de Poboleda, Gratallops, la Vilella Alta i Torroja. Ja en el segle XIII, s'hi va incorporar Porrera, i a finals del segle XIV i al llarg del XV, mercès a diverses donacions i compres, es van adquirir amplis dominis en nombroses poblacions de les actuals comarques del Priorat, el Camp, el Segrià o les Garrigues. A mitjan segle XV, Escaladei va incorporar el monestir femení cistercenc de Bonrepòs, que representava bona part de la serralada de Montsant. El monestir va gaudir del pas de monjos molt notables, el més destacat dels quals és Joan Fort, místic, que va habitar la casa durant el segle XV. La casa va disposar sempre del favor reial i va acollir el pas dels reis en diverses ocasions, així com també el papa Benet XIII el 1410.

Com tants altres monestirs, Escaladei va patir una primera desamortització el 1820 i després la fi traumàtica, que va comportar la fugida dels monjos i la destrucció de la casa el 1835.

Les runes de l'antiga cartoixa, que fou en gran part desmuntada per reaprofitar les seves pedres, possibiliten avui entendre la seva importància, i la reconstrucció museïtzada d'una cel·la ens apropa a la vida quotidiana dels cartoixans.

Quant a les ermites, cal esmentar, entre les més antigues, Santa Maria de Montsant, fundada el 1164, tot i que l'edifici actual és de mitjan segle XV, o Sant Bartomeu, d'estil romànic, del segle XIII, ubicada dins el congost de Fraguerau en una barrancada que descendeix de la serra de la Llena al riu de Montsant. Arquitectònicament, destaca també la de Santa Magdalena d'Ulldemolins, d'estil renaixentista, obra de Jaume Amigó.

Ubicades al peu de la muntanya, en paratges de singular bellesa, hi trobem les de Sant Joan del Codolar, a Cornudella; la Mare de Déu de la Foia i Sant Roc, en el terme de Cabassers; Sant Salvador, a Margalef, o Sant Antoni i Santa Bàrbara, a Ulldemolins. Vinculades a les ermites hi trobem també tradicions, com la troballa d'una imatge de la Mare de Déu per un bou amb el qual un pagès llaurava dalt de Montsant, o costums festius, com els aplecs i romiatges que tenen lloc cada any a Santa Maria de Montsant, el 17 d'agost. Destaca també per la seva singularitat la festa que se celebra per Sant Marc, el 25 d'abril, a l'ermita de la Foia, durant la qual se subhasten els rams que les noies han confeccionat i ofert a la Mare de Déu. O el romiatge de Sant Antoni, que reuneix el poble d'Ulldemolins. A Sant Joan del Codolar, s'hi acudeix en diverses ocasions durant l'any: per Sant Antoni del gener, després de la benedicció dels animals a Cornudella, o per la festa del sant, el 24 de juny.

La muntanya mostra, en un entorn natural ben conservat, signes evidents d'una activitat humana secular que aprofità els seus recursos sense malmetre-la. Són rastres d'aquesta presència humana els nombrosos camins que creuen o rodegen la muntanya.

Les construccions en pedra seca

Les nombroses balmes que l'erosió ha creat han estat emprades com a refugi ocasional o habitual d'ermites, pagesos, pastors, lleynyataires, carboners, bandolers o refugiats en situacions de perill col·lectiu, com les epidèmies i les guerres.

Quant a l'activitat agrícola, són nombrosos els indrets de la muntanya que van ser conreats, alguns fins ben entrat el segle XX. La part superior de la muntanya és roca despallada i l'agricultura hi sembla impossible, però en les terrasses que resten entre cingles i a les bar-

rancades de l'interior de la serra s'hi conreà el blat o encara hi podeu trobar algun vell ametller o un noguer.

Els plans que s'estenen damunt els cingles de Cornudella de Montsant -propers a la cova del Moloner o a la cova Santa- estigueren sembrats i hi van créixer cereals, sobretot l'ordi i el blat o xeixa. El pla de la Mare de Déu, el barranc dels Pèlags o el barranc de les Pletes eren conreats per la gent d'Albarca i, a més de cereals, s'hi trobaven arbres fruiters, sobretot ametllers i, fins i tot, alguna paradeta d'horta, prop de les fonts. La vinya, present en tot l'entorn de la muntanya, arribà fins a indrets força enlairats, com el mas del Serrador, a Cabassers. Són testimonis també de l'activitat vitivinícola els cups que hom pot observar encara en algunes balmes, com la cova dels Cups o la de la Columna.

Damunt el riu de Montsant, en el vessant de la Llena, s'hi conrea l'olivera i l'ametller en petites terrasses, algunes espectacularment penjades sobre els cingles. I a l'interior del congost de Fraguerau -i encara més, des del mas del Soleràs, curs avall del riu- hi havia no poques parades conreades. Tot plegat, són només alguns exemples dels mols indrets que foren aprofitats per a l'activitat agrícola.

D'aquesta activitat agrícola, n'han quedat moltes construccions bastides en pedra seca. Les marjades, evidentment, abunden arreu del territori, i associats als marges hi trobem escales, aixoplucs i barraques de marge o *capelletes* -un dels noms que designa els petits espais per a desar-hi les eines o posar les arnes a cobert-.

També es relacionen amb l'activitat agrícola els nombrosos anjubs o *bassos*, dipòsits -excavats moltes vegades a la roca- amb coberta de pedra seca, destinats a emmagatzemar l'aigua de pluja. L'existència d'aquestes construccions possibilitava disposar d'un cabal d'aigua mínim, exclusivament per al consum de persones i animals de treball, en partides on es practicava una agricultura de secà.

Durant segles la muntanya era plena de ramats que pujaven a diari des de les poblacions de la rodalia o hi feien la seva estada estiuenca, procedents de les serralades ebrenques. D'aquesta activitat ramadera, en són mostra els nombrosos dormidors de bestiar en coves i els corrals que es troben arreu de la muntanya, així com les construccions destinades a recollir l'aigua, com ara els bassis, abeu-

radors fets amb un tronc de pi, buidat a l'interior, que aprofitaven molts cops el mínim degoteig d'aigua del fons d'una balma.

Els camins ramaders es fan evidents en alguns indrets propers a zones conreades, per estar delimitats per murs.

A més de l'explotació dels boscos per obtenir fusta, el carboneig fou una pràctica habitual a Montserrat. El carbó s'obtenia, sobretot, de la llenya d'alzina, i les carboneres es muntaven al mateix bosc per tal d'estalviar-se el transport de la llenya. L'ofici de carboner comportava restar a la muntanya durant tot el període d'elaboració, ja que les carboneres s'havien de vigilar constantment. Una barraca feta de brancatge podia servir de refugi, però l'abundància de balmes a la muntanya facilitava que fossin emprades com a habitació. És interessant fer notar que la construcció de carboneres, especialment les allargassades, anomenades de *manxa*, s'iniciava amb una base de pedra seca.

A Montserrat es conserven algunes fites bastides en pedra seca, com el piló dels Senyalets, a la serra Major.

Altres edificacions

Tot i la importància de la pedra seca, no podem deslligar aquestes construccions d'altres, bastides amb tècniques diferents. A la muntanya, no s'hi troben gaires edificacions emprades com a habitatge -la casa més enlairada, avui enrunada, és la que es troba al costat de l'ermita de la Mare de Déu de Montserrat, a 1.040 metres d'alçada- i alguns masos. Cal esmentar aquí l'ús abundant de la tàpia als termes d'Ulldemolins, Margalef de Montserrat, la Bisbal de Falset o Cabassers, molts cops en combinació amb la pedra seca.

En els cursos dels rius trobem també restes d'antics molins que aprofitaven la força de l'aigua per obtenir farina a partir dels diversos cereals que es cultivaven a la zona. Les característiques dels nostres rius mediterranis feien necessària la construcció de grans basses que acumulaven -més o menys ràpidament segons l'estació- l'aigua del riu i que, desapareguts els edificis pel transcurs del temps i l'efecte de les riudades, resten com a testimonis materials d'aquestes indústries. En l'àmbit del parc cal esmentar, per exemple, les restes del molí d'en Vaquer, del molí Nou i del molí de Fraguerau, tots ells al costat del riu

de Montsant. Tot plegat, trobem arreu de la muntanya una gran quantitat de restes materials de l'acció humana sobre el territori: fites, marges, dormidors, balnes murades, molins o ermites que la història i la llegenda embolcalen per apropar-nos a la descoberta de la muntanya.

Conservació, recuperació i ús del patrimoni en pedra seca

L'estudi de les construccions existents és un primer pas per avaluar les necessitats de conservació i les possibilitats d'ús del patrimoni arquitectònic. En aquest sentit, l'elaboració de rutes i propostes didàctiques sobre la serralada ha de preveure tant els valors del patrimoni natural com els del patrimoni cultural.

Les estructures arquitectòniques existents poden ajudar a entendre l'activitat humana o il·lustrar la divulgació històrica.

El coneixement de les tècniques de construcció és important, per això des del parc s'ha impulsat el taller d'ocupació de recuperació del patrimoni cultural en pedra en l'àmbit del Parc Natural de Montsant, promogut per la Diputació de Tarragona, la Subdirecció General d'Afers Laborals i Ocupació i el Fons Social Europeu.

El taller consisteix en la posada en funcionament d'un mòdul de vuit persones, dedicat a cobrir les necessitats d'un ampli aspecte d'habilitats en la pedra en sec, tècnica constructiva que consisteix a col·locar les pedres -més o menys grans, més o menys treballades-, agermanades les unes amb les altres sense cap altre material que les lligui.

Es pretén dotar els alumnes d'aquest taller dels coneixements d'aquesta tècnica, amb una doble finalitat: recuperar un ofici que es trobava en perill de desaparició pel progressiu envelliment dels mestres i la manca de demanda existent, i dur a terme la rehabilitació i el manteniment d'una sèrie d'elements característics del nostre patrimoni cultural.

En els darrers temps, el turisme s'ha convertit en una de les activitats econòmiques més importants en el territori de la demarcació de Tarragona. La riquesa del patrimoni cultural del Parc Natural del Montsant ofereix espais de pedra en sec, perfectament integrats en l'entorn, que donen un valor paisatgístic, cultural i natural sobre el qual es pot actuar en la promoció d'activitats turístiques alternatives i

no impactants. Per això es fa necessària la formació d'especialistes en la construcció i conservació d'aquests elements.

La finalitat del taller d'ocupació segueix dues línies: la més important és la de la inserció laboral d'un col·lectiu amb moltes necessitats d'ocupació i d'igualtat d'oportunitats, com és el sector de persones majors de 25 anys, potenciant alhora la creació de llocs de treball a persones del territori afavorint la sostenibilitat econòmica de la comarca; l'altra és la necessitat de recuperar i mantenir uns espais que conformen el patrimoni paisatgístic propi de la zona i, per tant, un atractiu cultural i turístic molt important.

Dins d'aquest taller es proposen les següents actuacions:

- * Ulldemolins:
 - Refer marges de pedra seca a l'ermita de Sant Antoni.
- * La Morera de Montsant:
 - Recobrir de pedra l'abeurador del poble.
 - Reconstrucció del perxe antic de l'ermita de la Mare de Déu de Montsant.
 - Refer marge de pedra o taules zona de lleure.
- * Cornudella de Montsant:
 - Mur de pedra seca en la zona d'aparcament de Sant Joan del Codolar.
- * La Vilella Alta:
 - Actuació de murs de pedra seca a la zona de lleure de la Font Vella.
 - Zona dels rentadors.
 - Enjub del camí del Peu de Roca.
- * La Vilella Baixa:
 - Recuperació de la Fonteta.
 - Anjub del Vaqué.
- * Cabassers:
 - Recuperació i condicionament de l'anjub de Sant Roc.
 - Condicionament de la zona de rentadors.

- * La Bisbal:
 - Escales piscina.
- * La Figuera:
 - Ermita de Sant Pau, marges i condicionar zona.
- * Margalef:
 - Ermita de Sant Salvador, condicionar parets de pedra exteriors i interiors.

Com es pot veure en la llista precedent, els objectius preveuen tant la recuperació d'elements d'interès històric i etnològic com l'ús de la tècnica tradicional de construcció per a elements urbanístics actuals.

Entre els primers podem destacar l'interès de l'anjub del Vaqué, a la Vilella Baixa, o el situat prop de l'ermita de Sant Roc de Cabassers, i, sobretot, la recuperació del perxe de l'ermita de la Mare de Déu de Montsant, del 1450, edifici emblemàtic de la muntanya.

L'existència d'un pòrtic adossat a la façana principal o en una paret lateral, amb porta, és un tret característic de no poques edificacions religioses. El perxe és, efectivament, un espai de transició entre l'àmbit civil i el sagrat, lloc de reunió i de trobada i, en les ermites ubicades lluny dels nuclis urbans, d'aturada i d'aixopluc.

L'ermita comptà durant molt de temps -no sabem en quin moment va ser fet- amb un perxe davant la porta d'entrada que caracteritzà la seva silueta, fins que a la dècada de 1970 fou enderrocat perquè es trobava molt malmès. S'han conservat nombroses fotografies, des de diferents angles, realitzades des del primer terç del segle XX fins al moment de la seva desaparició, que mostren l'estat de progressiu deteriorament, però que en possibiliten una reconstrucció prou fidel.

En definitiva, des de l'impuls a la recerca i les actuacions concretes, es tracta de conèixer, valorar i aprofitar com a recurs el patrimoni arquitectònic en pedra seca, alhora que es recupera aquesta tècnica per a noves construccions.

Més informació i contactes:

Parc Natural de la Serra de Montsant (centre d'informació)

C/ Major, 4 - 43361 La Morera de Montsant - Tel. 977827092

o a l'indret web de Carrutxa: <http://www.carrutxa.org>
correu: carrutxa@etnocat.org

¹ Carrutxa és una entitat creada a Reus el 1980, especialitzada en la recerca i la divulgació del patrimoni etnològic, que té com a àmbit d'actuació prioritari el Baix Camp i el Priorat. Amb una àmplia experiència en la recerca en diversos camps, ha desenvolupat -pel que fa al patrimoni arquitectònic en pedra seca- un programa de l'Inventari del Patrimoni Etnològic de Catalunya (IPEC), per al Centre de Promoció de la Cultura Popular i Tradicional Catalana, anomenat *Petjades sobre el coster. Arquitectura rural al Priorat*, en el qual es van estudiar construccions de tota la comarca. Entre les monografies generades per aquest treball, s'hi compten *La vida a les garrigues d'Ulldemolins* (no publicat), dedicada a explicar les formes de vida a la serra de la Llena, una zona dedicada al conreu de l'olivera, o *Montsant: patrimoni natural i paisatge* (2002), *Arquitectura popular i aprofitament de l'aigua a la conca del Siurana* (2003). L'estudi actual amplia notablement un primer treball realitzat sobre l'activitat humana a la serralada. Vegeu S. Palomar, "Arquitectura popular, patrimoni i territori" a *Revista d'Etnologia de Catalunya*. Barcelona: Generalitat de Catalunya, núm. 23, novembre de 2003.